AFOSR-TR- 79-1101 2) LEVELIT On the Asymptotic Normality of Robust Regression Estimates by Raymond J. Carroll and David Ruppert University of North Carolina at Chapel Hill Institute of Statistics Mimeo Series #1242 July 1979 27 058 DEPARTMENT OF STATISTICS Chapel Hill, North Carolina Approved for public release; distribution unlimited. #### ON THE ASYMPTOTIC NORMALITY OF ROBUST REGRESSION ESTIMATES by Raymond J. Carroll* and David Ruppert** University of North Carolina at Chapel Hill #### Abstract Huber's (1973) proof of asymptotic normality of robust regression estimates is modified to include the estimates used in practice, which have unknown scale and only piecewise smooth defining functions ψ . Key Words and Phrases: Robustness, M-estimates, regression, linear model, asymptotic theory. *This research was supported by the Air Force Scientific Office of Scientific Research under contract AFOSR-75-2796. **This research was supported by the National Science Foundation Grant NSF MCS78-01240. AIR FORCE OFFICE OF SCIENTIFIC RESEARCH (AFSC) NOTICE OF TRANSMITTAL TO DDC This technical report has been reviewed and is approved for public release IAW AFR 190-12 (7b). Distribution is unlimited. A. D. BLOSE Technical Information Officer #### 1. Introduction We consider the general linear model (1.1) $$y_i = \tau_i + z_i/\sigma_0 \quad (i = 1,...,n),$$ where (1.2) $$\tau_{i} = \sum_{j=1}^{p} c_{ij} \beta_{j}^{(0)}.$$ Here the $\beta_j^{(0)}$ are unknown parameters, the c_{ij} are known constants, the z_i are independent and identically distributed with common distribution function F (symmetric about zero), and σ_0 is a constant to be chosen later. Huber (1973) proposed estimating β by solving the system of equations (1.3) $$\sum_{i} \psi(\sigma(y_{i} - t_{i}(\beta)))c_{ij} = 0 \quad (j = 1,...,p)$$ (1.4) $$\sum_{i} \{ \psi^{2}(\sigma(y_{i} - t_{i}(\beta))) - \xi \} = 0,$$ where $$t_{i}(\beta) = \sum_{j=1}^{p} c_{ij} \beta_{j}$$ $$\xi = E_{\phi} \psi^{2}(z) ,$$ (the expectation being taken under the standard normal distribution) and ψ is a monotone nondecreasing function. Let $C = \{c_{ij}\}$, $\Gamma = C(C^T C)^{-1} C^T$ be the projection matrix, and ε be the maximum diagonal element of Γ . Huber (1973) considers σ fixed and known ($\sigma = 1$) so that one only need solve (1.3). He proves that if $\exp^2 \to 0$ as $n \to \infty$ (which implies $p^3/n \to 0$) and if ψ is bounded with two continuous bounded derivatives, then all estimates of the form $\hat{\alpha} = \Sigma_{j=1}^p a_j \hat{\beta}_j$ ($\Sigma_j a_j^2 = 1$) are asymptotoically normal. It is routine to extend his results to the system (1.3), (1.4) (see below). The smoothness conditions on ψ are not satisfied for three of the most commonly used functions, namely ## Huber's function $$\psi(x) = x |x| < c$$ $$= c \operatorname{sign}(x) |x| \ge c$$ #### Hampel's function $$\psi(x) = -\psi(-x) = x$$ $0 < x < a$ $= a$ $a \le x < b$ $= a(\frac{c-x}{c-b})$ $b \le x < c$ $= 0$ $x > c$ # Andrew's function In this note we weaken Huber's conditions to include the common ψ -functions, at the cost of slightly strengthened conditions on the rate of growth of p, the dimension of the problem. The results have been applied by Carroll and Ruppert (1979) to the problem of testing for heteroscedasticity (Bickel (1978)). As in Huber's proof, we assume C'C = I. Because of the invariance of the problem, we can take $\beta_j^{(0)} = 0$ (j = 1,...,p) and $\sigma_0 = 1$, primarily to simplify notation. ## 2. Notation, Assumptions and Main Results Let a be an arbitrary $(p \times 1)$ vector for which $\sum a_j^2 = ||a||^2 = 1$. Define $s_i = \sum_{j=1}^p c_{ij} a_j$. Note that $||t(\beta)||^2 = ||\beta||^2$. Define for j = 1, ..., p, $$\Phi_{\mathbf{j}}(\beta,\sigma) = -\sum_{i=1}^{n} \psi(\sigma(y_{i} - t_{i}(\beta))) c_{ij}/E\psi'(y_{1})$$ $$\Psi_{\mathbf{j}}(\beta,\sigma) = \beta_{\mathbf{j}} - \sum_{i=1}^{n} \psi(y_{i}) c_{ij}/E\psi'(y_{1}),$$ while $$\begin{split} & \Phi_{p+1}(\beta,\sigma) = -n^{-1_2} \sum_{i=1}^{n} \left\{ \psi^2(\sigma(y_i - t_i(\beta))) - \xi \right\} / 2 \ \mathrm{Ey}_1 \ \psi(y_1) \psi^*(y_1) \\ & \Psi_{p+1}(\beta,\sigma) = -n^{-1_2} \left((\sigma - 1) + \sum_{i=1}^{n} \left\{ \psi^2(y_i) - \xi \right\} / 2 \ \mathrm{Ey}_1 \ \psi(y_1) \psi^*(y_1) \right) \ . \end{split}$$ Our estimates are solutions to $\Phi_{j}(\hat{\beta},\hat{\sigma})=0$ $(j=1,\ldots,p+1)$, and we hope to approximate $(\hat{\beta},\hat{\sigma})$ by $(\tilde{\beta},\tilde{\sigma})$ which solves $\Psi_{j}(\tilde{\beta},\tilde{\sigma})=0$ $(j=1,\ldots,p+1)$. We make the following assumptions. - (2.1) ψ is odd, bounded, and constant outside a finite interval. - (2.2) ψ is Lipschitz of order one and has two continuous bounded derivatives except at a finite number of points, which we take without loss as $\pm c$. - (2.3) F is symmetric about zero. - (2.4) F is Lipschitz in neighborhoods of ±c. - (2.5) $E \psi'(y_1) \neq 0$, $Ey_1 \psi(y_1) \psi'(y_1) \neq 0$. Theorem 1. If (2.1) - (2.5) hold and, in addition, there is a sequence $a_n \to 0$ such that (2.6) $$(\varepsilon p/a_n^2) \to 0$$, $(\varepsilon na_n) \to 0$, then there is a sequence of solutions to (1.3) - (1.4) such that (2.7) $$||(\hat{\beta}, (np)^{\frac{1}{2}} (\hat{\sigma} - 1))|| = o_p(p).$$ If in addition (2.8) $$(\epsilon p^2/a_n^2) \to 0$$, $(\epsilon npa_n) \to 0$, then (2.9) $$||(\hat{\beta}, (np)^{\frac{1}{2}}(\hat{\sigma} - 1)) - (\tilde{\beta}, (np)^{\frac{1}{2}}(\hat{\sigma} - 1))|| \stackrel{p}{\rightarrow} 0$$. Thus, (2.1) - (2.5) and (2.8) imply that all esimtates of the form $\hat{\alpha} = \sum_{j=1}^{p} \alpha_j \ \hat{\beta}_j \ (||\alpha||^2 = 1)$ are asymptotically normal. Remark: The result (2.7) is the starting point in constructing robust tests for heteroscedasticity (Bickel (1978), Carroll and Ruppert (1979)); it implies the crucial assumption T of Bickel's Theorem 3.1. For balanced designs $(\varepsilon = p/n)$, assumption (2.6) is satisfied by choosing $a_n = p^{-(1+\gamma)}$ for small $\gamma > 0$, which then requires $p^{4+2\gamma}/n \to 0$, as compared to Huber's condition $p^2/n \to 0$ when ψ has two derivatives. ### 3. Proofs <u>Proposition 1.</u> Suppose that (2.1) - (2.5) hold, that ψ has two bounded continuous derivatives, and that $\epsilon p \to 0$. Then on the set $$||(\beta, (pn)^{\frac{1}{2}} (\sigma - 1))||^2 \le Kp,$$ the following hold: (3.1) $$||\phi(\beta,\sigma) - \Psi(\beta,\sigma)|| = O_p((\epsilon p^2)^{\frac{1}{2}}),$$ (3.2) $$||\phi(\beta,\sigma) - (\beta, (np)^{\frac{1}{2}} (\sigma - 1))|| = o_p(p^{\frac{1}{2}} + (\epsilon p^2)^{\frac{1}{2}}) .$$ <u>Proof of Proposition 1</u>. By a Taylor series expansion, (3.3) $$\begin{vmatrix} \sum_{j=1}^{p} a_{j}(\phi_{j}(\beta,\sigma) - \psi_{j}(\beta,\sigma)) + (\sigma - 1) \sum_{i=1}^{n} s_{i}y_{i} \psi'(y_{i})/E \psi'(y_{1}) \\ -\sigma \sum_{i=1}^{n} s_{i} t_{i}(\beta)(\psi'(y_{i}) - E \psi'(y_{1}))/E \psi'(y_{1}) \\ = |A_{n}| \\ \leq |\sigma - 1| |\sum_{i=1}^{n} s_{i} t_{i}(\beta)y_{i} \psi''((1 + \eta_{2i})y_{i})/E \psi'(y_{1})| \\ + \sigma^{2} |\sum_{i=1}^{n} s_{i} t_{i}^{2}(\beta) \psi''(\sigma y_{i} + \eta_{1i})/E \psi'(y_{1})|.$$ On the set $||\beta||^2 \le \text{Kp}$, $|\sigma - 1| \le \frac{1}{2}$, ||a|| = 1, Nuber shows that the second term on the r.h.s. of (3.3) is $O(\epsilon^{\frac{1}{2}} ||\beta||^2)$. Since $\psi'' = 0$ outside a finite set and $|\eta_{21}| > \frac{1}{4}$, the first term on the r.h.s. of (3.3) is bounded by $$M|\sigma - 1| (\Sigma s_i^2)^{\frac{1}{2}} (\Sigma t_i^2(\beta))^{\frac{1}{2}} = O(||\beta|| |\sigma - 1|)$$. Thus, $$|A_n| = o(\epsilon^{\frac{1}{2}} ||\beta||^2 + |\sigma - 1| ||\beta||)$$. We next consider A_n , in particular its last two terms. Since Σ s_i^2 = 1 and E y_1 $\psi'(y_1)$ = 0, (3.4) $$(\sigma - 1) \sum_{i=1}^{n} s_{i} y_{i} \psi'(y_{i}) / E \psi'(y_{1}) = O_{p}(|\sigma - 1|).$$ Huber shows that Thus, uniformly on the set $||\beta||^2 \le Kp$, $|\sigma - 1| \le Kn^{-\frac{1}{2}}$, ||a|| = 1 we have from (3.3) - (3.5) (3.6) $$|\sum_{j=1}^{p} a_{j}(\phi_{j}(\beta,\sigma) - \Psi_{j}(\beta,\sigma))| = O_{p}(\epsilon^{\frac{1}{2}}p + pn^{-\frac{1}{2}}) .$$ Another Taylor series expansion shows that (3.7) $$|B_{n}| = |\Phi_{p+1}(\beta,\sigma) - \Psi_{p+1}(\beta,\sigma) + C_{n1} + C_{n2}|$$ $$\leq M\{|\sigma - 1| ||\beta|| + pn^{-\frac{1}{2}} + n^{-\frac{1}{2}} |\sigma - 1|^{2}\},$$ where $$-\{2 \text{ E } y_1 \psi(y_1) \psi'(y_1)\} C_{n1} = 2n^{-\frac{1}{2}} (\sigma - 1) \sum_{i=1}^{n} (y_i \psi(y_i) \psi'(y_i) - \text{E } y_1 \psi(y_1) \psi'(y_1))$$ and $$\{2 \text{ E } y_1 \psi(y_1) \psi'(y_1)\} C_{n2} = 2 \sigma n^{-\frac{1}{2}} \sum_{i=1}^{n} t_i(\beta) \psi(y_i) \psi'(y_i).$$ Since $C_{n1} = O_p(|\sigma - 1|)$ and $C_{n2} = O_p((p/n)^{\frac{1}{2}})$, we obtain $$|\phi_{p+1}(\beta,\sigma) - \psi_{p+1}(\beta,\sigma)| = O_p(pn^{-\frac{1}{2}})$$. Since $(\epsilon p^2)^{\frac{1}{2}} \ge (p^3/n)^{\frac{1}{2}} \ge pn^{-\frac{1}{2}}$, we thus obtain (3.1). Equation (3.2) follows from (3.20) of Huber (1973). <u>Proof of Theorem 1.</u> The proof of Proposition 1 makes it clear that we need to obtain bounds for $|A_n|$ and $|B_n|$ uniformly on the set $||\beta|| \le Kp$, $|\sigma - 1| \le Kn^{-\frac{1}{2}}$ and ||a|| = 1. Rewrite $$E \psi'(y_{1}) |A_{n}| = |\sum_{i=1}^{n} H(i,\beta,\sigma)|$$ $$\begin{vmatrix} \sum_{i=1}^{n} \left\{ s_{i}(\psi(\sigma(y_{i} - t_{i}(\beta))) - \psi(y_{i}) + (\sigma - 1) s_{i} y_{i} \psi'(y_{i}) + \sigma s_{i} t_{i}(\beta)(\psi'(y_{i}) - E \psi'(y_{1})) \right\} \end{vmatrix}$$ Let I be the indicator function and let $a_n \to 0$, $n^{\frac{1}{2}} a_n \to \infty$. Then $$|A_{n}| = \left| \sum_{i=1}^{n} H(i,\beta,\sigma) \left\{ I(-c + a_{n} \le y_{i} \le c - a_{n}) + I(y_{i} \ge c + a_{n}) + I(y_{i} \le -c - a_{n}) + I(-c - a_{n} < y_{i} < -c + a_{n}) + I(c - a_{n} < y_{i} < c + a_{n}) \right\}$$ $$= |A_{n1} + A_{n2} + A_{n3} + A_{n4} + A_{n5}|.$$ For notational purposes, define $d_i = \sigma(y_i - t_i(\beta))$. Then $$A_{n1} = \sum_{i=1}^{n} H(i, \beta, \sigma) I(-c + a_n < y_i < c - a_n)$$ $$\times \{I(-c < d_i < c) + I(|d_i| > c)\} = A_{n1}^{(1)} + A_{n1}^{(2)}.$$ By Proposition 1, $|A_{n1}^{(1)}| = O(\epsilon^{\frac{1}{2}}p)$. Since ψ is Lipschitz and constant outside a finite interval, $$|A_{n1}^{(2)}| \le M \sum_{i=1}^{n} |s_{i}| \{ |\sigma - 1| + |t_{i}(\beta)| \} |I(-c + a_{n} < y_{i} < c - a_{n} |d_{i}| > c \}.$$ However, since $|\sigma - 1| \le Kn^{-\frac{1}{2}}$ and $n^{\frac{1}{2}} a_n \to 0$, $$|A_{n1}^{(2)}| \le M \varepsilon^{\frac{1}{2}} \sum_{i=1}^{n} \{|o-1| + |t_{i}(\beta)|\} I\{|t_{i}(\beta)| > a_{n}/2\}.$$ Now so that (3.8) and (3.9) imply $$|A_{n1}^{(2)}| \le 4M \, \epsilon^{\frac{1}{2}} \{ |\sigma - 1| \, p/a_n^2 + p/a_n \} .$$ However, $|\sigma - 1|/a_n \le K(na_n^2)^{-1/2}$ so that (3.10) $$|A_{n1}| = O(\epsilon^{\frac{1}{2}} p/a_n (1 + (na_n^2)^{-\frac{1}{2}})$$. The same bound (3.10) holds for $|A_{n2}|$ and $|A_{n3}|$. Noting once again that ψ is Lipschitz and constant outside a finite interval, $$\begin{aligned} |A_{n5}| &\leq \sum_{i=1}^{n} |s_{i}| \{ |\sigma - 1| + |t_{i}(\beta)| \} |I\{ |y_{i} - c| < a_{n} \} \\ &\leq M \varepsilon^{\frac{1}{2}} \{ |\sigma - 1| |G_{n} + p^{\frac{1}{2}} |G_{n}^{-\frac{1}{2}} \}, \end{aligned}$$ where (3.11) $$G_{n} = \sum_{i=1}^{n} I\{|y_{i} - c| < a_{n}\}.$$ From Lemma 1 of Carroll (1978), provided $na_n \ge \log n$, $$G_n = O_p(na_n)$$. This gives (3.12) $$|\Lambda_{n5}| = O_p((\epsilon \text{ npa}_n)^{\frac{1}{2}})$$. The bound (3.12) also holds for $|A_{n4}|$. Thus, (3.13) $$|A_n| = o_p(\epsilon^{\frac{1}{2}} p/a_n (1 + (na_n^2)^{-\frac{1}{2}}) + (\epsilon npa_n)^{\frac{1}{2}}).$$ The same bound holds for |Bn|. Thus, (3.14) $$||\phi(\beta,\sigma) - \Psi(\beta,\sigma)|| = \theta_p(\varepsilon^{\frac{1}{2}} p(1 + (na_n^2)^{-\frac{1}{2}})/a_n + (\varepsilon npa_n)^{\frac{1}{2}})$$ = $\theta_p(r(p,n))$. Equation (3.14) is the generalization of Huber's (3.18). As he shows, for sufficiently large K, on the set $||\beta||^2 \le \mathrm{Kp}$, $|\sigma - 1| \le \mathrm{Kn}^{-1_2}$, (3.15) $$||\phi(\beta,\sigma) - (\beta, (np)^{\frac{1}{2}} (\sigma - 1))|| \le r(p,n) + \frac{1}{2} (Kp)^{\frac{1}{2}}$$. Thus, if (3.16) $$r(p,n)/p^{\frac{1}{2}} + 0$$, Brouwer's fixed point theorem enables us to conclude that ϕ has a zero inside the ball $||(\beta, (np)^{\frac{1}{2}}(\sigma - 1))|| < Kp$. Equation (3.16) is true if (2.6) is true. The rest of the proof parallels that of Huber. ### References - Bickel, P.J. (1978). Using residuals robustly I: tests for heteroscedasticity, non-linearity. Ann. Statist. 6, 266-291. - Carroll, R.J. (1978). On almost sure expansions for M-estimates. Ann. Statist. 6, 314-318. - Huber, P.J. (1973). Robust regression: asymptotics, conjectures and Monte-Carlo. Ann. Statist. 1, 799-821. - Huber, P.J. (1977). Robust Statistical Procedures. SIAM, Philadelphia. | SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | | |---|--| | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | AFOSR TR-79-1101 (9) Sent | wind rept. | | 4. TITLE (and Subtitle) | 5 THE OF REPORT & PERIOD COVERE | | On the Asymptotic Normality of Robust Regression | Interim | | Estimates. | Mimeo Series 1242 | | 7. ANTHON(s) | a COMMENT NUMBER | | Raymond J Carroll David Ruppert | MC578-01240 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS University of North Carolina | 10. PROGRAM ELEMENT, PROJECT, TASK | | Department of Statistics | 6 | | Chapel Hill, N.C. 27514 | 61102F /2304/A5 | | | Jul# 1079 | | Air Force Office of Scientific Research | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | 12 131 | UNCLASSIFIED | | | 15a. DECLASSIFICATION DOWNGRADING | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different fi | om Report) | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number | *) | | | | | Robustness, M-estimates, regression, linear model | , asymptotic theory | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number | | | Huber's (1973) proof of asymptotic normality | of robust regression estimat | | is modified to include the estimates used in prac- | tice, which have unknown sca | | and only piecewise smooth defining functions ψ . | _ | | - P | | | | | DD 1 JAN 73 1473 HID DOY UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)